HEARING EXHIBIT NO. 7 (Merits Hearing of 4/3-4/2018) In the matter of Docket No. 2017-292-WS: Application of Carolina Water Service, Incorporated, for Approval of an Increase in Its Rates for Water and Sewer Services true copy of the original. Chief Clerk Date ____8/30/18 Carolina Water Service, Inc. - Consolidated Combined Operations August 31, 2017 Hunter - Exhibit A Page 1 of 4 | | Per
Books | Pro Forma
Adjustments | | Pro Forma
Present | Proposed
Increase | | | Pro Forma
Proposed | |--|------------------------|--------------------------|---------|----------------------|----------------------|---------|----|------------------------| | Operating Revenues | | | | | | | | | | Service Revetiues - Water | \$ 10,351,801 | \$ 445,276 | [a] | \$ 10,797,077 | \$ 1,124,2 | | | 11,921,282 | | Service Revettues - Sewer | 10,602,605 | (1,660,950) | [a] [q] | 8,941,655 | 1,197,4 | | | 10,139,125 | | Miscellameous Revenues | 474,882 | 17,441 | [q] | 492,323 | 35,5 | | | 527,899 | | Uncollectible Accounts | (309,649) | 15,394 | [b] [q] | ~1,(295,55 <u>)</u> | (53,2 | 922) DJ | | (347,547) | | Total Operating Revenues | \$ 21,119,639 | \$ (1,182,839) | | \$ 19,936,800 | \$ 2,303,9 | 59_ | \$ | 22,240,759 | | Maintenance Expenses | | | | | | | | | | Salaries and Wages | \$ 2,565,425 | \$ 134,298 | [c] [q] | \$ 2,699,723 | \$ | | \$ | 2,699,723 | | Capitalized Time | (525,777) | (15,911) | [c] [q] | (541,688) | - | | | (541,688) | | Purchased Power | 895,192 | (75,032) | [q] | 820,160 | | | | 820,160 | | Purchased Sewer & Water - Pass Through | 3,313,015 | 614,900 | [p] | 3,927,915 | 18 | | | 3,927,915 | | Maintenance and Repair | 2,232,236 | (32,474) | [o] [q] | 2,199,762 | | | | 2,199,762 | | Maintenance Testing | 265,450 | (8,831) | [q] | 256,619 | | | | 256,619 | | Meter Reading | 110,205 | (25) | [q] | 110,180 | 5 | | | 110,180 | | Chemicals | 487,720 | (87,780) | [g] | 399,940 | | | | 399,940 | | Transportation | 206,630 | (1,065) | [m] [q] | 205,565 | | | | 205,565 | | Operating Exp. Charged to Plant | <u></u> | | | | | | _ | | | Total | \$ 9,550,095 | \$ 528,080 | | \$ 10,078,175 | \$ - | _ | \$ | 10,078,175 | | General Expenses | | | | | | | | | | Salaries and Wages | \$ 700,280 | \$ (72,820) | [c] | \$ 627,460 | \$ - | | \$ | 627,460 | | Office Supplies & Other Office Exp. | 416,692 | (112,584) | [i][q] | 304,108 | | | • | 304,108 | | Regulatory Commission Exp. | 318,145 | (229,367) | [d] [q] | 88,778 | _ | | | 88,778 | | Pension & Other Benefits | 763,625 | 55,633 | [c] [q] | 819,258 | | | | 819,258 | | Rent | 25,580 | (178) | [q] | 25,402 | | | | 25,402 | | Insurance | 312,962 | (20,955) | [q] | 292,007 | | | | 292,007 | | Office Utilities | 599,990 | (59,574) | [q] | 540,417 | | | | 540,417 | | Outside Services - Other | 281,034 | (8,435) | [q] | 272,599 | - | | | 272,599 | | Non-Utility Misc Income | -0-,-3-, | (-)-1007 | 141 | =/=1355 | | | | =/=1322 | | Miscellaneous | 34,173 | (114,681) | [q] | (80,508) | | _ | _ | (80,508) | | Total | \$ 3,452,482 | \$ (562,961) | | \$ 2,889,521 | \$ - | | \$ | 2,889,521 | | Depreciation | \$ 1,717,514 | S (83,079) | [e] [q] | \$ 1,634,435 | s - | | \$ | 1604 405 | | Amortization of CIAC | (416,355) | 10,505 | [e] [q] | (405,850) | • | | 9 | 1,634,435
(405,850) | | Taxes Other Than Income | 1000 1000 1000 | 10,305 | [f] [q] | 3,026,996 | 12,1 | 70 [f] | | 3,039,166 | | Income Taxes - Federal | 2,925,145
1,074,691 | (870,404) | [g] [q] | 204,287 | 457. | | | 661,498 | | Income Taxes - Federal Income Taxes - State | | | [g] [q] | | | - | | | | Sale of Utility Property | 177,733 | (126,533) | [0] | 51,200 | 114,5 | 99 [g] | | 165,789 | | Amort. Investment Tax Credit | (29,323) | 29,323 | [O] | (0.059) | | | | (0.052) | | Amortzation of PAA | (8,853)
(17,128) | 1,756 | | (8,853)
(15,373) | - | | | (8,853)
(15,373) | | Total | \$ 5,423,424 | \$ (93%,581) | | \$ 集4861843 | \$ 583,9 | 70_ | \$ | 5,070,813 | | Total Operating Expenses | \$ 18,426,002 | \$ (971,462) | | \$ 17,454,540 | \$ 583,9 | 70_ | \$ | 18,038,510 | | Net Operating Income | \$ 2,693,638 | \$ (211,377) | | \$ 2,482,260 | \$ 1,719,9 | 89 | \$ | 4,202,249 | | Interest During Construction | \$ (89,608) | \$ 89,608 | [h] | \$ - | s - | | \$ | _ | | Customer Growth | \$ (69,000) | \$ (24,285) | Fred | \$ (24,285) | \$ (37.9 | 84) | \$ | (62,269) | | Interest on Debt | 1,752,211 | (38,456) | [i] [q] | 1,713,755 | * (37,9 | | _ | 1,713,755 | | Net Income | \$1,031,034_ | \$ (238,244) | | \$ 792,790 | \$ 1,757.9 | 73_ | \$ | 2,550,763 | | | Per
Books | Pro Forma
Adjustments | | Pro Forma
Present | Proposed
Increase | | | ro Forma
Proposed | |-------------------------------------|---------------|--------------------------|-------|----------------------|----------------------|--------|------|----------------------| | Operating Revenues | | | | | | | | | | Service Revenues - Water | \$ 10,351,801 | \$ 445,276 | [a] | \$ 10,797,077 | \$ 1,124,20 | 6 [k] | | \$11,921,282 | | Service Revenues - Sewer | | - | | | = | | | | | Miscellaneous Revenues | 165,872 | 63,891 | | 229,763 | 13,88 | 2 | | 243,645 | | Uncollectible Accounts | (172,434) | (6,474) | [b] | (178,908) | (45,59 | 2) [1] | | (224,500) | | Total Operating Revenues | \$ 10,345,239 | \$ 502,693 | | \$ 10,847,932 | \$ 1,092,49 | 6_ | \$ | 11,940,427 | | Maintenance Expenses | | | | | | | | | | Salaries and Wages | \$ 1,340,213 | \$ 246,592 | [c] | \$ 1,586,805 | \$ - | | \$ | 1,586,805 | | Capitalized Time | (273,922) | (37,732) | [c] | (311,654) | - | | | (311,654) | | Purchased Power | 272,514 | - | | 272,514 | - | | | 272,514 | | Purchased Water - Pass Through | 2,282,828 | 614,940 | [p] | 2,897,768 | - | | | 2,897,768 | | Maintenance and Repair | 631,558 | 199,134 | [0] | 830,692 | 747 | | | 830,692 | | Maintenance Testing | 139,081 | -371-01 | 2-3 | 139,081 | - | | | 139,081 | | Meter Reading | 71,797 | _ | | 71,797 | - 20 | | | 71,797 | | Chemicals | 216,553 | _ | | 216,553 | | | | 216,553 | | Transportation | 109,878 | (556) | [m] | 109,322 | 170 | | | 109,322 | | Operating Exp. Charged to Plant | 109,878 | - (550) | Limi | 109,322 | | | | 109,322 | | Total | \$ 4,790,501 | \$ 1,022,378 | | \$ 5,812,879 | \$ - | _ | \$ | 5,812,879 | | General Expenses | | | | | | | | | | Salaries and Wages | \$ 371,703 | (8,973) | [c] | \$ 362,730 | \$ - | | \$ | 362,730 | | Office Supplies & Other Office Exp. | | (4,004) | [5] | | φ - | | Ψ | | | Regulatory Commission Exp. | 212,299 | 2.22 | | 208,294 | - | | | 208,294 | | Pension & Other Benefits | 150,896 | (103,059) | [d] | 47,837 | P. | | | 47,837 | | | 405,332 | 67,091 | [c] | 472,423 | | | | 472,423 | | Rent | 23,104 | - | | 23,104 | _ | | | 23,104 | | Insurance | 166,123 | - | | 166,123 | - | | | 166,123 | | Office Utilities | 343,826 | - | | 343,826 | - | | | 343,826 | | Outside Services | 145,223 | - | | 145,223 | - | | | 145,223 | | Non-Utility Misc Income | - | | | - | - | | | - | | Miscellaneous | 18,128 | (60,644) | | (42,516) | | _ | _ | (42,516) | | Total | \$ 1,836,632 | \$ (109,589) | | \$ 1,727,043 | \$ - | _ | \$ | 1,727,043 | | Depreciation | \$ 789,404 | \$ 25,446 | [e] | \$ 814,850 | \$ - | | \$ | 814,850 | | Amortization of CIAC | \$ (160,531) | (11,363) | [e] | (171,894) | | | | (171,894) | | Taxes Other Than Income | 1,537,428 | (83,667) | [f] | 1,453,761 | 5,89 | 3 [f] | | 1,459,654 | | Income Taxes - Federal | 638,577 | (551,075) | [g] | 87,502 | 216,77 | | | 304,279 | | Income Taxes - State | 105,742 | (83,811) | [g] | 21,931 | 54,33 | | | 76,260 | | Sale of Utility Property | (15,279) | 15,279 | [0] | 170- | 0-1100 | . 18. | | 70,200 | | Amort. Investment Tax Credit | | 15,279 | LOJ | (0.546) | | | | (0.746) | | Amortization of PAA | (3,746) | - | | (3,746) | - | | | (3,746) | | Amoruzation of FAA | (11,940) | 341_ | | (11,599) | | _ | _ | (11,599) | | Total | \$ 2,879,655 | \$ (688,850) | | \$ 2,190,805 | \$ 276,99 | 9_ | \$ | 2,467,804 | | Total Operating Expenses | \$ 9,506,788 | \$ 223,939 | | \$ 9,730,727 | \$ 276,99 | 9_ | \$ | 10,007,726 | | Net Operating Income | \$ 838,451 | \$ 278,754 | | \$ 1,117,205 | \$ 815,49 | 6 | _\$_ | 1,932,701 | | Interest During Construction | \$ (38,531) | \$ 38,531 | [h] | \$ - | \$ - | | \$ | _ | | Customer Growth | \$ (30,531) | \$ (9,238) | ſmj | \$ (9,238) | \$ (19,00 | 6) | \$ | (28,244) | | Interest on Debt | | 137 0 7 | [FET] | | \$ (19,00 | u) | φ | | | Interest our Dept | 997,639 | (209,606) | [i] | 788,033 | - | _ | | 788,033 | | Net Income | \$ (120,658) | \$ 459,067 | | \$ 338,410 | \$ 834,50 | 2 | \$ | 1,172,912 | | | | Per
Books | Pro Forma
Adjustments | | 1 | Pro Forma
Present | roposed
ncrease | . 3 | | Pro Forma
Proposed | |-------------------------------------|----|--------------|--------------------------|---------|-----|----------------------|--------------------|------------|----|-----------------------| | Operating Revenues | | | | | | | | | | | | Service Revenues - Water | \$ | - | \$ - | | \$ | - | \$
- | | \$ | - | | Service Revenues - Sewer | | 10,602,605 | (1,660,950) | [a] [q] | | 8,941,655 | 1,197,469 | [k] | | 10,139,125 | | Miscellaneous Revenues | | 309,010 | (46,450) | [q] | | 262,560 | 21,694 | - | | 284,254 | | Uncollectible Accounts | 1 | (137,215) | 21,868 | [b] [q] | _ | (115,347) | (7,700) | IJ | | (123,047) | | Total Operating Revenues | \$ | 10,774,400 | \$ (1,685,532) | | \$ | 9,088,868 | \$
1,211,463 | | \$ | 10,300,332 | | Maintenance Expenses | | | | | | | | | | | | Salaries and Wages | \$ | 1,225,212 | \$ (112,294) | [c] [q] | \$ | 1,112,918 | \$
:=: | | \$ | 1,112,918 | | Capitalized Time | | (251,855) | 21,821 | [c] [q] | | (230,034) | V. | | | (230,034) | | Purchased Power | | 622,678 | (75,032) | [q] | | 547,646 | - | | | 547,646 | | Purchased Sewer | | 1,030,187 | (40) | [p] | | 1,030,147 | - | | | 1,030,147 | | Maintenance and Repair | | 1,600,678 | (231,608) | | | 1,369,070 | _ | | | 1,369,070 | | Maintenance Testing | | 126,369 | (8,831) | [q] | | 117,538 | _ | | | 117,538 | | Meter Reading | | 38,408 | (25) | [9] | | 38,383 | 0.00 | | | 38,383 | | Chemicals | | 271,166 | (87,780) | [q] | | 183,386 | - | | | 183,386 | | Transportation | | 96,751 | | [m] [q] | | 96,242 | 0.20 | | | 96,242 | | Operating Exp. Charged to Plant | | 401/21 | - (509) | լույլգյ | _ | 90,242 |
- | | | - | | Total | \$ | 4,759,595 | \$ (494,298) | | \$ | 4,265,297 | \$
 | | \$ | 4,265,297 | | General Expenses | | | | | | | | | | | | Salaries and Wages | \$ | 328,577 | (63,847) | [c] | \$ | 264,730 | \$
- | | \$ | 264,730 | | Office Supplies & Other Office Exp. | | 204,394 | (108,580) | | | 95,814 | 1 = 1 | | | 95,814 | | Regulatory Commission Exp. | | 167,249 | (126,308) | | | 40,941 | _ | | | 40,941 | | Pension & Other Benefits | | 358,293 | (11,458) | | | 346,835 | - | | | 346,835 | | Rent | | 2,476 | (178) | [q] | | 2,298 | - | | | 2,298 | | Insurance | | 146,840 | (20,955) | [q] | | 125,884 | - | | | 125,884 | | Office Utilities | | 256,165 | (59,574) | [q] | | 196,591 | - | | | 196,591 | | Outside Services | | 135,811 | (8,435) | [9] | | 127,376 | - | | | 127,376 | | Non-Utility Misc Income | | 135,011 | (0,433) | 191 | | 12/,3/0 | _ | | | 11/,3/0 | | Miscellaneous | | 16,045 | (54,037) | [q] | | (37,992) | ¥ | | | (37,992) | | Total | \$ | 1,615,850 | \$ (453,372) | | \$ | 1,162,478 | \$
- | | \$ | 1,162,478 | | | | | | | | | | | | | | Depreciation | \$ | 928,110 | \$ (108,525) | | \$ | 819,585 | \$
- | | \$ | 819,585 | | Amortization of CIAC | | (255,824) | 21,868 | [e] [q] | | (233,956) | \$
 | | | (233,956) | | Taxes Other Than Income | | 1,387,717 | 185,518 | [f] [q] | | 1,573,235 | 6,277 | [f] | | 1,579,512 | | Income Taxes - Federal | | 436,114 | (319,329) | | | 116,785 | 240,434 | [g] | | 357,220 | | Income Taxes - State | | 71,991 | (42,722) | | | 29,269 | 60,259 | [g] | | 89,529 | | Sale of Utility Property | | (14,044) | 14,044 | [0] | | _ | - | | | _ | | Amort. Investment Tax Credit | | (5,107) | - | | | (5,107) | - | | | (5,107) | | Amortization of PAA | _ | (5,189) | 1,415 | | _ | (3,774) |
 | | _ | (3,774) | | Total | \$ | 2,543,769 | \$ (247,731) | | _\$ | 2,296,038 | \$
306,971 | | \$ | 2,603,009 | | Total Operating Expenses | \$ | 8,919,214 | \$ (1,195,401) | | \$ | 7,723,813 | \$
306,971 | | \$ | 8,030,783 | | Net Operating Income | \$ | 1,855,187 | \$ (490,131) | | \$ | 1,365,056 | \$
904,493 | | \$ | 2,269,548 | | Interest During Construction | s | (51,077) | \$ 51,077 | [h] | \$ | - | \$
- | | \$ | _ | | Customer Growth | s | - | \$ (15,047) | 23 | \$ | (15,047) | \$
(18,978) | | \$ | (34,025) | | Interest on Debt | | 754,572 | 171,150 | [i] [q] | _ | 925,722 |
- | | _ | 925,722 | | Net Income | \$ | 1,151,692 | \$ (697,311) | | \$ | 454,380 | \$
923,471 | | \$ | 1,377,851 | ## Carolina Water Service, Inc. - Consolidated Explanation of Adjustments to Income Statement Hunter - Exhibit A Page 4 of 4 - [a] Revenues are annualized to reflect year end customers at current rates. - [b] Uncollectibles are adjusted at test year percentages for annualized revenues. - [c] Salaries, wages and benefits are adjusted for annualization for employees working at or for Carolina Water Service, Inc., as of current. In addition, capitalized time has been adjusted to reflect current capitalized time rates for current employees. - [d] Regulatory expense has been adjusted for the total estimated cost of this case and the unamortized portion of the prior case, amortized over three years. An adjustment to Regulatory Expense has been added to reflect the increase in cost due to amortization of legal costs deferred since prior case. - [e] Depreciation and amortization are annualized at 1.5% on depreciable/amortizable assets/CIAC. Separate from these assets, depreciation has been calculated and included for computers, vehicles, and other allocated plant. - [f] Taxes other than income are adjusted to annualize gross receipts, utility or commission taxes, and franchise taxes at present and proposed revenues. Taxes other than income also includes payroll taxes adjusted for the annualization of salaries. - [g] Income taxes are computed on taxable income at current rates. - [h] AFUDC is eliminated for rate making purposes. - Interest on debt has been computed using a 51.89%/48.11% equity/debt ratio and a 6.58% cost of debt. - [j] Non-recoverable items have been removed. - [k] Revenues are increased to reflect Carolina Water Service's requested incremental revenue adjustment. - [1] Uncollectibles are adjusted at test year percentages for the requested incremental revenue adjustment. - [m] Transportation expense has been adjusted to reflect the expense as allocated by driver. - [n] Sale of Utility Property has been removed for ratemaking purposes. - [o] Deferred Maintenance Expense has been adjusted to reflect current amortization costs. Adjustment made to include the annual amortization expense from the purchased water rate increase deferral asset approved in prior rate case. - [p] Purchased Expense has been adjusted to reflect current expense. Increased expense due to rate increases from Providers has been deferred since last rate case, adjustment made to full invoiced amount. - [q] Income Statement has been adjusted to reflect the removal of I-20 Waste-Water system from Carolina Water Service, Inc. | | Per
Books | Pro Forma
Adjustments | | Pro Forma
Present | Propos
Increa | | | | Pro Forma
Proposed | |---|---------------|--------------------------|---|----------------------|------------------|---------|------------|------|-----------------------| | Operating Revenues Service Revenues - Water | \$ 10,351,801 | \$ 445,276 | [a] | \$ 10,797,077 | \$ 1,0 | 76,375 | [k] | \$ | 11,873,452 | | Service Revenues - Sewer | 10,602,605 | (1,660,950) | [a] [q] | 8,941,655 | 1,34 | 43,886 | [k] | | 10,285,542 | | Miscellaneous Revenues | 474,882 | 17,441 | [q] | 492,323 | | 2 | | | 492,323 | | Uncollectible Accounts | (309,649) | 15,394 | [b] [q] | (294,255) | | 53,292) | ָנון ָ | | (347,547) | | Total Operating Revenues | \$ 21,119,639 | \$ (1,182,839) | | \$ 19,936,800 | \$ 2,3 | 66,969 | | \$ | 22,303,769 | | Maintenance Expenses | | | | | | | | | | | Salaries and Wages | \$ 2,565,425 | \$ 134,298 | [c] [q] | \$ 2,699,723 | \$ | - | | \$ | 2,699,723 | | Capitalized Time | (525,777) | (15,911) | [c] [q] | (541,688) | | - | | | (541,688) | | Purchased Power | 895,192 | (75,032) | [q] | 820,160 | | - | | | 820,160 | | Purchased Sewer & Water - Pass Through | 3,313,015 | 614,900 | [p] | 3,927,915 | | - | | | 3,927,915 | | Maintenance and Repair | 2,232,236 | 96,653 | [p] [q] | 2,328,889 | | - | | | 2,328,889 | | Maintenance Testing | 265,450 | (8,831) | [q] | 256,619 | | - | | | 256,619 | | Meter Reading | 110,205 | (25) | [q] | 110,180 | | • | | | 110,180 | | Chemicals | 487,720 | (87,780) | [q] | 399,940 | | - | | | 399,940 | | Transportation | 206,630 | | [m] [q] | 205,565 | | + | | | 205,565 | | Operating Exp. Charged to Plant | 125 | (2) | | | | | | | - | | Total | \$ 9,550,095 | \$ 657,207 | | \$ 10,207,303 | \$ | | | \$ | 10,207,303 | | General Expenses | | | | | | | | | | | Salaries and Wages | \$ 700,280 | \$ (72,820) | [c] | \$ 627,460 | \$ | | | \$ | 627,460 | | Office Supplies & Other Office Exp. | 416,692 | (112,584) | [j] [q] | 304,108 | | 2 | | | 304,108 | | Regulatory Commission Exp. | 318,145 | (200,736) | [d] [q] | 117,409 | | - | | | 117,409 | | Pension & Other Benefits | 763,625 | 55,633 | [c] [q] | 819,258 | | - | | | 819,258 | | Rent | 25,580 | (178) | [q] | 25,402 | | - | | | 25,402 | | Insurance | 312,962 | (20,955) | [q] | 292,007 | | W | | | 292,007 | | Office Utilities | 599,990 | (59,574) | [q] | 540,417 | | - | | | 540,417 | | Outside Services - Other | 281,034 | (8,435) | [q] | 272,599 | | - | | | 272,599 | | Non-Utility Misc Income | - | - | - 1- | - | | | | | - | | Miscellaneous | 34,173 | (114,681) | [q] | (80,508) | | | | _ | (80,508) | | Total | \$ 3,452,482 | \$ (534,330) | | \$ 2,918,152 | \$ | | | \$ | 2,918,152 | | Depreciation | \$ 1,717,514 | \$ (83,079) | [e] [q] | \$ 1,634,435 | \$ | _ | | \$ | 1,634,435 | | Amortization of CIAC | (416,355) | 10,505 | [e] [q] | (405,850) | • | | | 7 | (405,850) | | Taxes Other Than Income | 2,925,145 | 101,851 | [f] [q] | 3,026,996 | | 12,686 | [f] | | 3,039,683 | | Income Taxes - Federal | 1,074,691 | (870,404) | (- 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | 204,287 | | 301,312 | [g] | | 505,599 | | Income Taxes - State | 177,733 | (126,533) | | 51,200 | | 09,826 | [g] | | 161,026 | | Sale of Utility Property | (29,323) | 29,323 | [0] | 52,200 | | - | TPT | | 101,020 | | Amort. Investment Tax Credit | (8,853) | 29,323 | [o] | (8,853) | | - | | | (8,853) | | Amortization of PAA | (17,128) | 1,756 | | (15,373) | | - | | | (15,373) | | AMOUNTAIN OF TAX | (17,120) | 1,/50 | | (13,3/3) | | | 0 | | (13:3/3/ | | Total | \$ 5,423,424 | \$ (936,581) | | \$ 4,486,843 | \$ 4 | 23,824 | | \$ | 4,910,667 | | Total Operating Expenses | \$ 18,426,002 | \$ (813,704) | | \$ 17,612,298 | \$ 4 | 23,824 | | \$ | 18,036,122 | | Net Operating Income | \$ 2,693,638 | \$ (369,135) | | \$ 2,324,502 | \$ 1,9 | 943,146 | 0 | \$ | 4,267,648 | | Interest During Construction | \$ (89,608) | \$ 89,608 | [h] | \$ - | \$ | - | | \$ | - | | Customer Growth | \$ - | \$ (24,285) | | \$ (24,285) | \$ (| 37,984) | | \$ | (62,269) | | Interest on Debt | 1,7529211 | (38,456) | [i][q] | 1,713,755 | | | | _ | 1,713,755 | | Net Income | \$ 1,031,034 | \$ (396,0002) | | _\$\$ 635,032 | \$ 1,9 | 81,130 | | _\$_ | 2,616,162 | | | Per
Books | Pro Forma
Adjustments | | Pro Forma
Present | | Proposed
Increase | | | ro Forma
Proposed | |--|---------------------|--------------------------|-------|----------------------|----------|----------------------|-----|----|----------------------| | Operating Revenues | | | | | | | | | | | Service Revenues - Water | \$ 10,351,801 | \$ 445,276 | [a] | \$ 10,797,077 | \$ | 1,076,375 | [k] | | \$11,873,452 | | Service Revenues - Sewer | - | - | | - | | - | | | 127 | | Miscellaneous Revenues | 165,872 | 63,891 | | 229,763 | | | | | 229,763 | | Uncollectible Accounts | (172,434) | (6,474) | [P] | (178,908) | | (45,592) | [1] | | (224,500) | | Total Operating Revenues | \$ 10,345,239 | \$ 502,693 | | \$ 10,847,932 | \$ | 1,030,783 | | \$ | 11,878,715 | | Maintenance Expenses | | | | | | | | | | | Salaries and Wages | \$ 1,340,213 | \$ 246,592 | [c] | \$ 1,586,805 | \$ | - | | \$ | 1,586,805 | | Capitalized Time | (273,922) | (37,732) | [c] | (311,654) | | - | | - | (311,654) | | Purchased Power | 272,514 | | | 272,514 | | _ | | | 272,514 | | Purchased Water - Pass Through | 2,282,828 | 614,940 | [p] | 2,897,768 | | 2 | | | 2,897,768 | | Maintenance and Repair | 631,558 | 231,369 | [0] | 862,927 | | | | | 862,927 | | Maintenance Testing | 139,081 | ±31,309 | [o] | 139,081 | | - | | | 139,081 | | Meter Reading | 71,797 | 1.50 | | | | | | | | | Chemicals | | - | | 71,797 | | - | | | 71,797 | | | 216,553 | (() | | 216,553 | | - | | | 216,553 | | Transportation | 109,878 | (556) | [m] | 109,322 | | - | | | 109,322 | | Operating Exp. Charged to Plant | - | = | | | _ | - 1 | | | - | | Total | \$ 4,790,501 | \$ 1,054,613 | | \$ 5,845,114 | \$ | - | | \$ | 5,845,114 | | General Expenses | | | | | | | | | | | Salaries and Wages | \$ 371,703 | (8,973) | [c] | \$ 362,730 | \$ | - | | \$ | 362,730 | | Office Supplies & Other Office Exp. | 212,299 | (4,004) | [6] | 208,294 | | - | | | 208,294 | | Regulatory Commission Exp. | 150,896 | (95,662) | [d] | 55,233 | | - | | | 55,233 | | Pension & Other Benefits | 405,332 | 67,091 | [c] | 472,423 | | - | | | 472,423 | | Rent | 23,104 | - | | 23,104 | | _ | | | 23,104 | | Insurance | 166,123 | - | | 166,123 | | - | | | 166,123 | | Office Utilities | 343,826 | | | 343,826 | | | | | 343,826 | | Outside Services | 145,223 | 9 | | 145,223 | | - | | | 145,223 | | Non-Utility Misc Income | 27312-3 | _ | | 740,000 | | 2.20 | | | 273,223 | | Miscellaneous | 18,128 | (60,644) | | (42,516) | | - | | | (42,516) | | Total | \$ 1,836,632 | \$ (102,192) | | \$ 1,734,440 | \$ | - | | \$ | 1,734,440 | | Depreciation | A -02.121 | | r.1 | \$ 814,850 | _ | | | \$ | 0 0-0 | | Amortization of CIAC | \$ 789,404 | \$ 25,446 | [e] | | \$ | - | | 4 | 814,850 | | and the control of th | \$ (160,531) | (11,363) | [e] | (171,894) | | - | | | (171,894) | | Taxes Other Than Income | 1,537,428 | (83,667) | [f] | 1,453,761 | | 5,642 | [f] | | 1,459,403 | | Income Taxes - Federal | 638,577 | (551,075) | [g] | 87,502 | | 120,735 | [g] | | 208,237 | | Income Taxes - State | 105,742 | (83,811) | [g] | 21,931 | | 49,275 | [g] | | 71,206 | | Sale of Utility Property | (15,279) | 15,279 | [o] | - | | | | | | | Amort. Investment Tax Credit | (3,746) | - | | (3,746) | | | | | (3,746) | | Amortization of PAA | (11,940) | 341 | | (11,599) | | | | _ | (11,599) | | Total | \$ 2,879,655 | \$ (688,850) | | \$ 2,190,805 | _\$ | 175,652 | | \$ | 2,366,457 | | Total Operating Expenses | \$ 9,506,788 | \$ 263,571 | | \$ 9,770,359 | \$ | 175,652 | | \$ | 9,946,011 | | Net Operating Income | \$ 838,451 | \$ 239,122 | | \$ 1,077,573 | \$ | 855,131 | | \$ | 1,932,704 | | Interest During Construction | \$ (38,531) | \$ 38,531 | FIA.1 | \$ - | | | | \$ | | | Customer Growth | \$ (38,531)
\$ - | | [b] | | \$
\$ | (10 00/1 | | \$ | (80 844) | | Interest on Debt | | | [27 | | 4 | (19,006) | | Ф | (28,244) | | migrest on Dept | 997,639 | (209,606) | [i] | 1 7888933~ | | 1.5 | | _ | 788,033 | | Net Income | \$ (120,658) | \$ 419,436 | | \$ 298,778 | \$ | 1874,137 | | \$ | 1,172,915 | | | Per
Books | Pro Forma
Adjustments | | Pro Forma
Present | Proposed
Increase | | Pro Forma
Proposed | |-------------------------------------|---------------|---------------------------------------|----------------|----------------------|----------------------|-----------------|-------------------------| | Operating Revenues | | · · · · · · · · · · · · · · · · · · · | | | - | | | | Service Revenues - Water | \$ - | \$ - | \$ | - | \$ - | | \$ - | | Service Revenues - Sewer | 10,602,605 | (1,660,950) | [a] [q] | 8,941,655 | 1,343,8 | 886 [k] | 10,285,542 | | Miscellaneous Revenues | 309,010 | (46,450) | [9] | 262,560 | | • | 262,560 | | Uncollectible Accounts | (137,215) | 21,868 | [b] [q] | (115,347) | (7,7 | <u>700)</u> []] | (123,047) | | Total Operating Revenues | \$ 10,774,400 | \$ (1,685,532) | \$ | 9,088,868 | \$ 1,336,1 | .86 | \$ 10,425,055 | | Maintenance Expenses | | | | | | | | | Salaries and Wages | \$ 1,225,212 | \$ (112,294) | [c][q] \$ | 1,112,918 | \$ - | | \$ 1,112,918 | | Capitalized Time | (251,855) | 21,821 | [c] [q] | (230,034) | | | (230,034) | | Purchased Power | 622,678 | (75,032) | [q] | 547,646 | | | 547,646 | | Purchased Sewer | 1,030,187 | (40) | [p] | 1,030,147 | | • | 1,030,147 | | Maintenance and Repair | 1,600,678 | (134,716) | [o] [q] | 1,465,962 | | | 1,465,962 | | Maintenance Testing | 126,369 | (8,831) | [q] | 117,538 | | ž. | 117,538 | | Meter Reading | 38,408 | (25) | [q] | 38,383 | | • | 38,383 | | Chemicals | 271,166 | (87,780) | [q] | 183,386 | | | 183,386 | | Transportation | 96,751 | | [m][q] | 96,242 | | 4 | 96,242 | | Operating Exp. Charged to Plant | | | | | | | | | Total | \$ 4,759,595 | \$ (397,406) | . \$ | 4,362,189 | \$ - | <u> </u> | \$ 4,362,189 | | General Expenses | | | | | | | | | Salaries and Wages | \$ 328,577 | (63,847) | [c] \$ | 264,730 | \$ | | \$ 264,730 | | Office Supplies & Other Office Exp. | 204,394 | (108,580) | [i] [q] | 95,814 | Ψ . | | 95,814 | | Regulatory Commission Exp. | 167,249 | (105,074) | [d] [q] | 62,175 | | è | 62,175 | | Pension & Other Benefits | 358,293 | (11,458) | 50x 5000000000 | 346,835 | | | 346,835 | | Rent | 2,476 | (178) | [q] | 2,298 | | | 2,298 | | Insurance | 146,840 | (20,955) | [q] | 125,884 | | | 125,884 | | Office Utilities | 256,165 | (59,574) | [q] | 196,591 | | - | 196,591 | | Outside Services | 135,811 | (8,435) | [q] | 127,376 | | 2 | 127,376 | | Non-Utility Misc Income | 135,011 | (0,433) | LYJ | 12/,3/0 | | | 12/,3/0 | | Miscellaneous | 16,045 | (54,037) | [q] | (37,992) | | | (37,992) | | Total | \$ 1,615,850 | \$ (432,137) | \$ | 1,183,713 | \$ - | | \$ 1,183,713 | | Democratica | \$ 928,110 | \$ (108,525) | [e][q] \$ | 819,585 | \$ | | \$ 819,585 | | Depreciation Amortization of CIAC | (255,824) | 21,868 | [e] [q] • | (233,956) | \$ | | (233,956) | | Taxes Other Than Income | | 16.00 | - | | | . [6] | | | Income Taxes - Federal | 1,387,717 | 185,518 | [f] [q] | 1,573,235 | | 044 [f] | 1,580,279 | | | 436,114 | (319,329) | [g] [q] | 116,785 | 180, | | 297,362 | | Income Taxes - State | 71,991 | (42,722) | [g] [q] | 29,269 | 60, | | 89,820 | | Sale of Utility Property | (14,044) | 14,044 | [o] | () | | | (| | Amort. Investment Tax Credit | (5,107) | 7 .
27. 2002 | | (5,107) | | | (5,107) | | Amortization of PAA | (5,189) | 1,415 | _ | (3,774) | | | (3,774) | | Total | \$ 2,543,769 | \$ (247,731) | \$ | 2,296,038 | \$ 248, | 172 | \$ 2,544,210 | | Total Operating Expenses | \$ 8,919,214 | \$ (1,077,274) | _\$ | 7,841,939 | \$ 248, | 172 _ | \$ 8,090,111 | | Net Operating Income | \$ 1,855,187 | \$ (608,258) | \$ | 1,246,929 | \$ 1,088,0 | 014 _ | \$ 2,334,944 | | Interest During Construction | \$ (51,077) | \$ 51,077 | [h] \$ | - | \$ - | . 1 | \$ - | | Customer Growth | \$ - | \$ (15,047) | \$ | | \$ (18,9 | | \$ (34,025) | | Interest on Debt | 7544572 | 171,150 | [i][q] | 925,722 | 4 (10,) | | _ ~ '925,722 | | Net Income | \$ 1,151,692_ | \$ (815,438) | \$ | 336,254 | \$ 1,106,9 |) 92 _! | \$1,443;246_ | ## Carolina Water Service, Inc. - Consolidated Explanation of Adjustments to Income Statement Hunter - Exhibit B Page 4 of 4 - [a] Revenues are annualized to reflect year end customers at current rates. - [b] Uncollectibles are adjusted at test year percentages for annualized revenues. - [c] Salaries, wages and benefits are adjusted for annualization for employees working at or for Carolina Water Service, Inc., as of current. In addition, capitalized time has been adjusted to reflect current capitalized time rates for current employees. - [d] Regulatory expense has been adjusted for the total estimated cost of this case and the unamortized portion of the prior case, amortized over three years. An adjustment to Regulatory Expense has been added to reflect the increase in cost due to amortization of legal costs deferred since prior case. - [e] Depreciation and amortization are annualized at 1.5% on depreciable/amortizable assets/CIAC. Separate from these assets, depreciation has been calculated and included for computers, vehicles, and other allocated plant. - [f] Taxes other than income are adjusted to annualize gross receipts, utility or commission taxes, and franchise taxes at present and proposed revenues. Taxes other than income also includes payroll taxes adjusted for the annualization of salaries. - [g] Income taxes are computed on taxable income at current rates. - [h] AFUDC is eliminated for rate making purposes. - [i] Interest on debt has been computed using a 51.89%/48.11% equity/debt ratio and a 6.58% cost of debt. - [j] Non-recoverable items have been removed. - [k] Revenues are increased to reflect Carolina Water Service's requested incremental revenue adjustment. - [1] Uncollectibles are adjusted at test year percentages for the requested incremental revenue adjustment. - [m] Transportation expense has been adjusted to reflect the expense as allocated by driver. - [n] Sale of Utility Property has been removed for ratemaking purposes. - [o] Deferred Maintenance Expense has been adjusted to reflect current amortization costs. Adjustment made to include the annual amortization expense from the purchased water rate increase deferral asset approved in prior rate case. - [p] Purchased Expense has been adjusted to reflect current expense. Increased expense due to rate increases from Providers has been deferred since last rate case, adjustment made to full invoiced amount. - [q] Income Statement has been adjusted to reflect the removal of I-20 Waste-Water system from Carolina Water Service, Inc.